US ERA ARCHIVE DOCUMENT STAR Progress Review Workshop Old Town Alexandria, VA June 16-18, 2004 ## Bayesian Methods for Regional Eutrophication Models E. Conrad Lamon III Dept. of Environmental Studies Louisiana State University and Craig A. Stow Department of Environmental Health Sciences University of South Carolina # Overview - Goals and Objectives - Approach - Preliminary Findings - Significance - Next Steps ## Goals and Objectives Use modern classification and regression trees and hierarchical Bayesian techniques to link multiple environmental stressors to biological responses and quantify uncertainty in model predictions and parameters. # Guidance for TMDL model selection (NRC 2001) - report prediction uncertainty - be consistent with the amount of data available - flexible enough to permit updates and improvements Approach Approach ### Tree based methods - are a flexible approach useful for variable subset selection - when the analyst suspects global nonlinearity - and cannot (or does not want to) specify the functional form of possible interactions *a priori*. Approach ### **Methods** - <u>Classification And Regression Trees (CART)</u>, - it's Bayesian analogue, BCART - a recently developed enhancement to the BCART procedure, which includes BCART as a model subclass, known as Bayesian Treed (BTREED) models, and - Bayesian Hierarchical Models Approac ### **BCART** and **BTREED** Models - Will be used with the EPA Nutrient Criteria Database to identify and estimate regional eutrophication stressor – response models for EPA STAR funded research. - ✓ Lamon and Stow, 2004, <u>Water Research</u>, 38(11): 2764-2774. Approacl ## **Bayesian Treed models** - Bayesian Hierarchical model to: - Select subsets on $X \rightarrow X_s$ - Fit linear models to these subsets X_s - Tree structured models - "ANOVA in Reverse" - "Leaves" contain linear models, not just a mean (like in CART models) Approac # Bayesian Treed model specification y|x, with $x = (x_1, x_2, ..., x_p)$, where p = number of predictor variables. #### two components of model - 1. tree T with b bottom nodes, - 2. parameter vector $\theta = (\theta_1, \theta_2, ..., \theta_b)$, where θ_i is associated with the *i*th bottom node. If x is in the *i*th node, then $y|x = f(y|\theta_i)$, where f is a parametric family indexed by θ_i . Approach # Bayesian Treed model specification (cont.) Tree is fully specified by (θ, T) need a prior, $p(\theta, T)$. Because θ indexes a parametric model for each T, we can use Bayes theorem such that $p(\theta, T) = p(\theta | T)p(T).$ So, specify <u>prior</u> in two stages: - 1 on the tree space, p(T), and - 2 on the distribution of Y at the bottom nodes, conditional on T, $p(\theta | T)$. Approacl ## Bayesian Treed model search - MCMC used to stochastically search for high posterior probability trees *T*. - Metropolis –Hastings algorithm simulates a Markov chain with limiting distribution p(T/Y,X) - Chipman, George and McColloch, 2000, JASA. http://gsbwww.uchicago.edu/fac/robert.mcculloch/research/papers/index.html Approach #### Data - Response variables may be - either continuous (such as biological indices of abundance) or - discrete (such as designated use attainment classes). EPA NES example: response variable is lakewide, summer average \log_{10} Chlorophyll *a* concentration. Approac #### Data Predictor variables in tree based methods may also be continuous or discrete, and may include: source agency, basin, sub-watersheds, states, EPA regions, latitude and longitude, and many continuous predictors related to water chemistry, water use, discharges or pollutant loading. Approacl #### Data For the EPA NES example, Latitude and Longitude were used in the tree portion, and $\begin{array}{ccc} \log_{10}Q_{in,} & \log_{10}Z & Log_{10}\,\tau_w \\ & \text{In-lake}\,\log_{10}TP & \text{In-lake}\,\log_{10}TN \end{array}$ For the linear model within each bottom node (leaf) ## **Preliminary Findings** Lamon, E.C., and C.A. Stow, 2004. Bayesian Methods for regional-scale eutrophication models, Water Research, 38(11): 2764-2774. | Region | Int. | $log_{10}Q_{in}$ | $log_{10}Z$ | $log_{10}\tau_{\rm w}$ | In-lake
log ₁₀ TP | In-lake
log ₁₀ TN | MSE | n | |----------|-------------------------------------|--------------------------------|--|-------------------------------------|-------------------------------------|-------------------------------------|-------|-----| | SW | 0.02166
0.0210
(0.0209) | -0.0851
-0.0691
(0.0927) | -0.4044
- 0.4390
(0.1426) | 0.1745
0.2107
(0.1534) | 0.3319
0.3280
(0.1036) | 0.3568
0.4012
(0.1957) | 0.027 | 48 | | NW | -0.0116
-0.0117
(0.0068) | 0.0228
0.0241
(0.0478) | -0.2752
- 0.2763
(0.0647) | 0.1074
0.1091
(0.0678) | 0.3523
0.3528
(0.0553) | 0.3440
0.3449
(0.0715) | 0.095 | 289 | | SE | 0.0290
0.0299
(0.0090) | -0.0870
-0.0845
(0.0526) | 0.0312
0.0385*
(0.0734) | 0.3317
0.3325
(0.0862) | 0.3787
0.3683
(0.0772) | 0.7996
0.8456
(0.1514) | 0.037 | 99 | | NE | 0.0642
0.0653
(0.0111) | 0.0169
0.0222
(0.0734) | -0.3225
- 0.3306
(0.0997) | 0.4172
0.4275
(0.0854) | 0.7334
0.7398
(0.0653) | -0.1586
-0.1665
(0.1048) | 0.073 | 164 | | total | | | | | | | 0.074 | 600 | | Prelimin | ary Finding | s | | | | | | | ## **Next Steps** - More predictor variables - Apply these methods to the Nutrient Criteria Database - Use resultant tree structures to identify important hierarchical structure - Explore these structures with other Hierarchical Bayesian methods - Non-linear specification? Spline basis functions in leaf model or inclusion of all predictors in tree - Tools ## Thanks! - EPA STAR program for funding. - Hugh Chipman, Univ. of Waterloo and Robert McColloch, University of Chicago for BCART/BTREED computer code.